NASA EOS & SAFARI 2000 # **EOS/SAFARI 2000 Airborne Campaign Brief: MODLAND Validation Readiness Review** # Dr. J. Timothy Suttles EOS Senior Science Advisor November 1999 ## **SAFARI 2000** 3-year Ground-based, Airborne, and Satellite Data Collection: mid 1999-2002 #### **AIRBORNE SCHEDULE** Aug/Sept 1999: 1st Intensive Airborne / Ground Campaign (dry season) (2 - SAWB Aerocommander 690A) Feb/March 2000: 2nd Intensive Airborne / Ground Campaign (wet season) (2 - SAWB Aerocommander 690A) April 3-7, 2000: SAFARI 2000 Airborne Workshop, Pietersburg, RSA Aug/Sept 2000: 3rd Intensive Airborne/Ground Campaign (dry season) (2 - SAWB 690A, NASA ER-2, UW CV-580, & Proteus 281) ### SAFARI 2000 ### NASA ER-2 ### NASA ER-2 Schedule for SAFARI 2000 # ER-2 DEPLOYMENT AT PIETERSBURG IN SOUTH AFRICA PROPOSED SCHEDULE (Year 2000): 8 Aug NASA DFRC to Patrick AFB, Fla. 9 Aug Patrick to Recife, Brazil 11 Aug Recife to Pietersburg, RSA 12 Aug Open House Display 13 Aug- 24 Sept Science flights 26 Sept Pietersburg to Recife 28 Sept Recife to Patrick 29 Sept Patrick to NASA Dryden # SAFARI 2000 ER-2 Proposed Flight Areas ### Namibian Stratus Clouds # U. Washington Convair-580 Tim Suttles, EOS Senior Science Advisor November 17,1999 # Convair CV-580 Schedule for SAFARI 2000 #### Approximately six weeks and 130 research flight hours _____ 7 Aug 2000 Arrive at Pietersburg, South Africa 8-11 Aug Installations & Test Flights 12 Aug Open House Display 13 Aug- 9 Sept Research flights based out of Pietersburg 10-12 Sept Transit to Walvis Bay, Namibia; Setup Base 13-22 Sept Research flights based out of Namibia 23 Sept Depart Namibia for return to USA ### Convair CV-580 Instrumentation Extensive complement of instruments, including standard aviation instrumentation and many advanced scientific instruments. Instrument groups and approximate number of instrumets are: - A) Navigational & Flight Characteristics position, speed, attitude, etc.(7) - B) Communications radio, air-to-ground tele./e-mail, satellite imagery (4) - C) General Meteorological temp., humidity, winds, turbulence, etc. (12) - D) Aerosol number, size, scattering coeffficient, shape, type (carbon, sulfate, nitrate), humidification, etc. (7) - E) Cloud size, particle imagery, liquid water content, optical scattering/extinction (9) - F) Gas/particle Chemistry SO_2 , O_3 , CO_2 , NO/NO_y , photolysis rate, particulates, hydrocarbons, CO, H_2 , alkenes, combustion emissions (10) - G) Remote Sensing absorption/scattering of clouds, aerosols, & surfaces; solar spectral irradiance; aerosol optical depth; water vapor; lidar; & weather radar (5) # Proteus Aircraft # Proteus Aircraft Schedule for SAFARI 2000 Proteus Deployment At Pietersburg In South Africa **Proposed Proteus Deployment Schedule (Year 2000):** 11 Aug Arrive Pietersburg, RSA **Open House Display** 12 Aug 13 Aug- Science flights (40 days) 22 Sept 24 Sept Depart for U.S. Key Issues: Proteus being operated under contract to the NASA Langley Research Center by: Scaled Composites, Inc., Mojave, CA 03501-1663 > Participation in SAFARI 2000 contingent on obtaining additional funding # Proteus Instruments Proposed for SAFARI 2000 #### **NAST-I: Scanning Michelson Interferometer** - 3.5 16 microns (spectral resolution = 0.25 cm⁻¹) - 45 km 13 element swath (2.5 km resolution from 65 Kft) #### **NAST-M: 16 Channel Microwave Spectrometer** - 50-60 GHz and 113 -119 GHz (2300-6000 microns) - 65 km continuous swath (2.5 km resolution from 65 Kft) #### FIRSC: Far Infrared Michelson Interferometer - Far Infrared (75 -125 microns & 285 1000 microns @ 0.1 cm⁻¹) - Nadir along track viewing (1.0 km resolution from 65 Kft) #### MicroMaps: Gas Filter Correlation Radiometer - 4.6 micron, CO profiling - Nadir along track viewing (1.0 km resolution from 65 Kft) ### SAWB Aerocommander # SAWB Aerocommander Flight Characteristics Nominal operating altitude: 25 000' - 28 000' AMSL Maximum operating altitude: 31 000' AMSL Minimum speed: 82 KTS Nominal cruise speed: 245 KTS Maximum speed: 260 KTS @ 25000' (as equiped) Nominal sampling speed: 100 - 180 KTS Nominal rate of climb: 1200'/min @ 18000' & 120KTS & 10000lbs Maximum rate of climb: 3400'/min @ 2000'MSL & 140KTS & 9000lbs Endurance with maximum fuel: 5.5 HRS @ 5000'MSL & 150KTS (no reserve) Crew Capacity: 1-4 (with instrument racks) Maximum gross weight: 10 250 lbs Cabin payloadat max gross wt: 1880 lbs @ MAX ZERO FUEL WEIGHT Aircraft length: 44' 4.25" Aircraft wingspan: 46' 6.64" Aircraft height: 14' 11.35" Electrical power: 28 VDC; 2kW @ 220VDC, 60Hz 1kW @ 115VDC, 60Hz 750W @ 115VDC, 400Hz Parameter ## SAWB Aerocommander Instrumentstion Manufacturer & Model Range*(resolution) #### (a) Navigation and Flight Characteristics Technique | <u>r arameter</u> | <u>recririque</u> | <u>Manufacturer & Model</u> | Kange (resolution) | |-------------------------|----------------------------|---------------------------------|----------------------------| | Latitude and longitude | Global pos. sys. | Trimble TNL-2000 | global | | Position tracks | Telemetry | ESD | 120km | | Ground speed | Global pos. sys. | Trimble TNL-2000 | global | | True speed | Pitot & Static press. | Rosemount | 10 to 300 KTS | | Pitch, role and heading | Synchro to digital | ESD | 0 to 359 degrees | | _ | | | (0.08 degrees RES) | | Angle of Attack | Variable resistance | | - | | | transducer | | +/-23 degrees | | Altitude | Static pressure | Rosemount | _ | | | | | | | | (b) General Meteorological | | | | <u>Parameter</u> | <u>Technique</u> | Manufacturer & Model | Range*(resolution) | | Total air temperature | Platinum wire resistance | Rosemount Model | | | | | 102AU1AF | -50 to +50 degrees Celsius | | Static air temperature | Reverse-flow | | | | | thermometer In-house | -30 to +50 degrees Celsius | | | Humidity | Reverse-flow sensor | In-house | 0 to 100% | | Static Pressure | Pressure Transducer | Rosemount Model | | | | | 1201FA1B2B | 0 to 32 Hg | | Pitot Pressure | Pressure Transducer | Rosemount Model | | | | | 1201FA1B2B | 0 to 5 psi | | | | | | ## SAWB Aerocommander Instrumentstion #### (c)Cloud Physics | <u>Parameter</u> | <u>Technique</u> | Manufacturer & Model | Range*(resolution) | |---------------------------|---------------------------|----------------------|---------------------------| | Liquid water content | Hot wire resistance | Johnson-Williams | 0 to 2 and 0 to 6 g.m**-3 | | Liquid water content | Hot wire resistance | King / PMS | 0 to 5 g.m**-3 | | Liquid water content | Particle measurement | FSSP-100 / PMS | - | | Size spectrum of | Forward light scattering | FSSP-100 / PMS | 2 to 47 microns | | cloud particles | | | (15 channels)* | | Images of cloud particles | Diode occultation imaging | g OAP-2D-C / PMS | Resolution 25 micron* | | Images of precipitation | | | | | particles | Diode imaging | OAP-2D-P / PMS | Resolution 200 micron* | #### (d)Interface cards | Card type | Function and Resolution | Quantity | <u>Manufacturer</u> | |---------------------|--------------------------------------|-----------------|---------------------| | Timer and Keypad | Sample rate and hot keys | 1 card | ESD | | Analog to Digital | 16 channels, 16 bit, Bipolar (+-10V) | 2 cards | ESD | | Synchro to Digital | 3 channels, 16 bit | 2 cards | ESD | | PMS 1D | 15 channels & activity & | | | | | Total Strobes | 2 cards | ESD | | PMS 2D | Image Acquisition | 2 cards | ESD | | Serial 232/422 Port | GPS interface | 1 | ESD | ^{*} all particle sizes refer to maximum particle dimension